BEFORE THE FEDERAL COMMUNICATIONS COMMISSION WASHINGTON, D.C. 20554 | In the Matter of |) | | |--|---|---------------------| | Schools and Libraries Universal Service |) | CC Docket No. 02-6 | | Support Mechanism |) | | | |) | | | A National Broadband Plan for Our Future |) | GN Docket No. 09-52 | | |) | | | | | | | | | | # REPLY COMMENTS OF EDLINE AND EPALS TO THE E-RATE FURTHER NOTICE OF PROPOSED RULEMAKING AND THE NATIONAL BROADBAND PLAN E-RATE NOTICE OF PROPOSED RULEMAKING Jonathan Abrams, Chairman Steven Sidel, Chief Executive Officer Edline 200 West Monroe Suite 1250 Chicago, IL 60606 (312) 346-9900 To the Commission: Edmund Fish, President ePals 13625-A Dulles Technology Dr. Herndon, VA 20171 (703) 885-3400 Dated: July 26, 2010 Jennifer L. Richter Mark C. Ellison Carly T. Didden Jennifer A. Cetta Patton Boggs LLP 2550 M Street, NW Washington, DC 20037 (202) 457-5666 Counsel to Edline and ePals #### **EXECUTIVE SUMMARY** Upon review of the record in this proceeding, the Commission should conclude that there is no support for its tentative conclusion that web hosting should not be eligible for E-rate funding or, alternatively, that it should only be eligible as a Priority 2 service because it is "not essential" to the educational purposes of schools. In actuality, the record proves the opposite result -- hundreds of comments were filed by schools and educators emphasizing how essential web hosted communications services have become and urging the Commission not to eliminate eligibility. Only five (5) commenters unequivocally supported the elimination of eligibility for web hosted communications, but even these commenters did not agree with the Commission's rationale and offered no arguments in support of the tentative conclusion that web hosting is not essential. Instead, these commenters argued that the cost of web hosting is allegedly eroding E-rate funding for Priority 1 and Priority 2 services (which is factually inaccurate), and administering eligibility for web hosting services is unduly complicated. Neither of these arguments offers a valid rationale for singling out web hosting for elimination. If ensuring funding for Priority 1 or Priority 2 services is the real motivation in this proceeding, then we respectfully submit that all services on the Eligible Services List ("ESL") must be examined for eligibility on an even-handed basis, that criteria such as cost versus benefit of these services be established and uniformly applied, and that alternatives to altering eligibility – such as funding caps – be properly proposed for all services, offered for public comment and considered. To proceed in any other manner would fail to serve the public interest and the stakeholders in this proceeding. There may be any number of services on the ESL that could be viewed as costly, which the numbers fail to prove out for web hosting, but decisions of eligibility do not turn on cost comparisons. While some stakeholders may mistakenly believe that eliminating eligibility for web hosting will be helpful, and may offer a quick fix to finding some nominal additional dollars for E-rate, such a change would not render the result sought. Simple elimination of eligibility for web hosting, which has not been properly justified in any event, would only free 1-2% of the E-rate Fund and would, therefore, fail to address, more broadly and holistically, critical questions about E-rate funding issues for the future. Moreover, any nominal savings would vanish as schools increase their reliance on alternative forms of communication such as voice and email that are far more bandwidth-intensive and costly to the Fund. In order to address concern over the complexity of administering web hosting eligibility, Edline and ePals propose in these reply comments a potentially new definition for web hosted communications services that should be easier for USAC to implement and should solve the complexity of administering eligibility for this service. While such definition would still require careful consideration and public comment before its adoption, the essential point is that the laudable goal of an easier to administer program can be accomplished without eliminating a communication solution like web hosting, that both serves the essential goals of the E-rate program and is particularly efficient at accomplishing that purpose. All solutions and alternatives offered in this docket, by Edline, ePals and others, must be seriously considered before impairing or eliminating eligibility for valuable web hosted communications services that thousands of schools view as essential, and which are relied upon by 20 million parents and students. Eliminating eligibility for web hosted communications would, as extensively documented in our earlier filing, represent a return to less efficient and anachronistic technologies, and run counter to the goals and efforts of the Administration to enhance education and digital literacy through technology and broadband. # TABLE OF CONTENTS | THE COMMISSION'S TENTATIVE CONCLUSION THAT WEB HOSTING SHOULD BE ELIMINATED, BECAUSE IT IS NOT | | | | | | | | |--|------------------|--|---|--|--|-------------|-------| | | | | | | | ESSE | NTIAL | | | | | 2 | | | | | | ٨ | W/E·D | HOSTING IS NOT A DRAIN ONLE DATE EUNIDS, EVEN | | | | | | | A. | · | | | | | | | | | | | _ | | | | | | ELIMINATING ELIGIBILITY. | | | | | | | | | | 1. | Web Hosting Accounts for Just 1-2% of the Fund. | 6 | | | | | | | 2. | The Commission Cannot Arbitrarily Single Out for Elimination | | | | | | | | | | | | | | | | | | to Increase Funding for Other Services. | 7 | | | | | | | 3 | Web Hosting Saves Schools and the E-Rate Program Money | | | | | | | | ٠. | | | | | | | | | | Compared to Other Communications Alternatives. | 8 | | | | | | R | тиг | COMPLEXITY OF ADMINISTERING FLIGIRILITY FOR | | | | | | | ъ. | | | | | | | | | | | | 10 | | | | | | | ELIM | IIINATING ITS ELIGIDILITI | 10 | | | | | | _ | | | | | | | | | COM | MUNI | CATIONS SERVICES IS EASILY ACHIEVED AND WILL | | | | | | | SIMP | LIFY U | JSAC'S ADMINISTRATION OF THIS SERVICE | 12 | | | | | | THE | PROP | OSAL TO ELIMINATE FUNDING FOR WEB HOSTING IS | | | | | | | BACK | WARI | O-LOOKING, ANACHRONISTIC, AND CONFLICTS WITH | | | | | | | | | | 17 | | | | | | CON | CLUSI | ON | 18 | | | | | | | B. ADOI COM SIMP | HOSTING SESSENTIAI NO SUPPORT A. WEB IF IT ELIM 1. 2. 3. B. THE WEB ELIM ADOPTING COMMUNICSIMPLIFY UTHE PROPER BACKWARI THE TECH | HOSTING SHOULD BE ELIMINATED, BECAUSE IT IS NOT ESSENTIAL TO THE EDUCATIONAL PURPOSES OF SCHOOLS, HAS NO SUPPORT IN THE RECORD. A. WEB HOSTING IS NOT A DRAIN ON E-RATE FUNDS; EVEN IF IT WERE, THIS IS NOT A VALID RATIONALE FOR ELIMINATING ELIGIBILITY. 1. Web Hosting Accounts for Just 1-2% of the Fund. 2. The Commission Cannot Arbitrarily Single Out for Elimination One Eligible Service, Web Hosted Communications, In Order to Increase Funding for Other Services. 3. Web Hosting Saves Schools and the E-Rate Program Money Because It Offers an Efficient Communications Medium Compared to Other Communications Alternatives. | | | | | # BEFORE THE FEDERAL COMMUNICATIONS COMMISSION WASHINGTON, D.C. 20554 | In the Matter of |) | |--|-----------------------| | Schools and Libraries Universal Service
Support Mechanism |) CC Docket No. 02-6 | | A National Broadband Plan for Our Future |) GN Docket No. 09-57 | To the Commission: # REPLY COMMENTS OF EDLINE AND EPALS TO THE E-RATE FURTHER NOTICE OF PROPOSED RULEMAKING AND THE NATIONAL BROADBAND PLAN E-RATE NOTICE OF PROPOSED RULEMAKING The record in this proceeding reveals that there is <u>no</u> support for the Commission's tentative conclusion that "web hosting should not be eligible for funding under the E-rate program, or, alternatively, should only be eligible for E-rate program funds as a Priority 2 service" because it is "not essential" to the educational purposes of schools. In actuality, it is the polar opposite -- hundreds of comments were filed by schools and educators emphasizing how essential web hosted communications services have become and urging the Commission not to eliminate eligibility. Even the five (5) commenters supporting the elimination of eligibility for web hosted communications, did not agree with the Commission's rationale and offered no arguments in support of the tentative conclusion that web hosting is not essential. Instead, these commenters argued that the cost of web hosting is eroding E-rate funding for other Priority 1 and Priority 2 services (which is factually inaccurate), and administering eligibility for web hosting services is ¹ In the Matter of Schools and Libraries Universal Service Support Mechanism, Report and Order and Further Notice of Proposed Rulemaking, 25 FCC Rcd 6562, 6564 ¶ 3 (2009) ("FY2010 ESL Report and Order" and "FNRPM"). ² *Id.*, ¶ 37. unduly complicated. Neither of these arguments offers a valid justification for singling out one eligible service (web hosting) from the rest, and rendering it ineligible. In order
to address concern over the complexity of administering web hosting eligibility, Edline and ePals propose in these reply comments a potentially new definition for web hosted communications that should be easier for USAC to implement and should solve the complexity of administering eligibility for this service. While such definition would still require careful consideration and public comment before its adoption, the essential point is that the laudable goal of an easier to administer program can be accomplished without eliminating a communication solution like web hosting that both serves the essential goals of the E-rate program and is particularly efficient to accomplishing that purpose. All solutions and alternatives offered in this docket, by Edline, ePals and others, must be seriously considered before impairing or eliminating eligibility for valuable web hosted communications services that thousands of schools view as essential, and which are relied upon by 20 million parents and students. An attempt to eliminate or alter funding for web hosted communications would, as extensively documented in our earlier filing, represent a return to less efficient and anachronistic technologies, and run counter to the goals and efforts of the Administration to enhance education and digital literacy through technology and broadband. # I. THE COMMISSION'S TENTATIVE CONCLUSION THAT WEB HOSTING SHOULD BE ELIMINATED, BECAUSE IT IS NOT ESSENTIAL TO THE EDUCATIONAL PURPOSES OF SCHOOLS, HAS NO SUPPORT IN THE RECORD. The applicable standard for E-rate eligibility is whether the service is essential to the school's educational purposes. As noted in the *National Broadband Plan E-rate NPRM*, there is a presumption that "activities that are integral, immediate, and proximate to the education of students" are essential to the schools "educational purposes," and any reasonable requests for any supported service – over any technology platform – to be used by any student, library patron, or school or library staff member while in a library, classroom, or on school or library property shall be eligible for discounts."³ This standard incorporates both educator choice and technology neutrality. The Commission's tentative ruling in this proceeding tried to justify elimination of web hosting eligibility by asserting that web hosting is not "essential to the educational purposes of schools . . . "⁴, but hundreds of commenters and schools in this proceeding made clear to the Commission that its tentative conclusion is wrong. To date, 480 comments addressing web hosting eligibility have been filed in the docket. Of those comments, all but five (5) expressed the view that web hosting is essential and urged the Commission to retain its eligibility. Web hosting has become so essential, in fact, that educators would lay off staff and increase unemployment in their local communities in order to keep web hosting.⁵ Schools would forgo supplies, textbooks and field trips in favor of web hosting.⁶ Web hosting has become more critical than any other vehicle for communication.⁷ Web hosting is considered more essential to schools today than it was in 2004 when it was first made eligible for E-rate funding,⁸ and in the "21st Century when many people are turning to the web as their first source of information," web hosting is "a necessity," not an "extravagance." Given the weight of _ ³ In the Matter of Schools and Libraries Universal Service Support Mechanism, A National Broadband Plan For Our Future, Notice of Proposed Rulemaking, 15 FCC Rcd 6872, 6890 ¶ 42 (2010) ("National Broadband Plan E-rate NPRM") (citing Schools and Libraries Universal Service Support Mechanism, Second Report and Order and Further Notice of Proposed Rulemaking, 18 FCC Rcd 9202, 9208-09, ¶¶ 17, 19 (2003)); 47 C.F.R. § 54.500(b). ⁴ FNPRM, ¶ 37 ("We tentatively conclude that we should remove web hosting from the ESL because, while many school districts find web hosting to be a useful way to post information for parents and the community, we do not believe it is essential to the educational purposes of schools and libraries."). ⁵ Comments of Schoolwires Inc., Dkt. No. 02-6 at 16 (filed on July 9, 2010) ("Some districts have indicated to Schoolwires that these cuts could be in the form of staff reduction or elimination of academic programs. Providing reliable, secure and ongoing communications with our constituents is critical to the success of our district and our students, says Wayde B. Byard, Public Information Office, Loudoun County Public Schools.") ("Schoolwires Comments"). ⁶ Comments of Tazewell County Public School System, Dkt. No. 02-6 at 2 (filed on July 7, 2010) (web hosting "funds would allow more dollars for classroom needs such as supplies, textbooks, field trips, etc."). ⁷ Phyllis David, Kershaw County School District, South Carolina, Dkt. No. 02-6 at 1 (filed on July 8, 2010). ⁸ Comments of Donna Murray, Teacher, Dkt. No. 02-6 at 1 (filed on Dec. 18, 2009). ⁹ Comments of Nadine Smith, Rock Hills Superintendent, Dkt. No. 02-6 at 1 (filed on July 9, 2010) ("Rock Hills Comments"). commentary in this proceeding and decades of empirical studies establishing that effective communication and increased family involvement drives successful education outcomes, the Commission clearly cannot use an unsupported statement, that web hosting is not essential to the educational purposes of schools, as its justification to eliminate web hosting eligibility. In fact, no commenter agreed with, or offered any support for, the Commission's tentative conclusion that web hosting is not essential to the educational purposes of schools. Of the small set of five (5) commenters that unequivocally agreed with the Commission that eligibility for web hosting should be eliminated, none offered any justifications centered on whether web hosting is essential. ¹⁰ Instead, these commenters advocated for eliminating web hosting eligibility by arguing that the cost of web hosting is "eroding" E-rate funding for other Priority 1 and Priority 2 services, and that administering eligibility for web hosting services is unduly complicated. Neither of these offers a valid rationale for singling out web hosting for elimination. If ensuring funding for Priority 1 or Priority 2 services is the real motivation in this proceeding, then Edline and ePals respectfully submit that all services on the Eligible Services List ("ESL") must be examined for eligibility on an even-handed basis, that criteria such as cost versus benefit of these services be established and uniformly applied, and that alternatives to altering eligibility – such as funding caps – be properly proposed, offered for public comment and considered. To proceed in any other manner would fail to serve the public interest and the stakeholders in this proceeding. _ ¹⁰ The following five (5) commenters expressed the view that web hosting should no longer be eligible for E-rate funding, or should be eligible only as a Priority 2 services: California Department of Education, Julia Benincosa (West Virginia Department of Education – Web Hosting Comments), State E-rate Coordinators Alliance, Utah Education Network, and Valerie Oliver – State of Alaska (Alaska Department of Education). The following three (3) commenters expressed views that were both for and against web hosting eligibility: Bethel Park School District, Educational Networks, and E-rate Service Providers Association. # A. WEB HOSTING IS NOT A DRAIN ON E-RATE FUNDS; EVEN IF IT WERE, THIS IS NOT A VALID RATIONALE FOR ELIMINATING ELIGIBILITY. The principle justification offered by the five (5) commenters that favor elimination of eligibility for web hosting is that funding spent on web hosting dilutes the E-rate fund and endangers the availability of funding for other Priority 1 and Priority 2 services. For example, the California Department of Education recommends: that the FCC revisit the eligible services list and eliminate items that do not primarily facilitate the transfer of data to the classroom. . . . All other areas of eligible services will be eliminated, even though it is recognized that some have significant classroom benefits . . . the CDE recognizes that there are great educational benefits to web hosting services and systems. However, with the assumption that there will be limited funds for even the P1 category potentially in the future, we support the elimination of web hosting.¹¹ Likewise, the Utah Education Network and the Alaska Department of Education also support elimination of web hosting eligibility in order to free money for "other areas" and assure adequate funding for Priority 1 services.¹² As these reply comments already make clear, it should be dispositive that not one of these commenters assert that web hosting is not essential. Instead, the common thread is that funding for web hosting should be eliminated in favor of funding for other Priority 1 or Priority 2 services. Of course, this is not a valid basis upon which to single out web hosting and strip it of eligibility. There are a number of services on the ESL that could be viewed as costly (which the numbers don't prove out for web hosting), but decisions of eligibility do not turn on such cost comparisons. ¹¹ Comments of the California Department of Education, Dkt. No. 02-6 at 11-12 (filed on July 9, 2010). If the CDE proposes that all items on the ESL must either facilitate transfer of data to the classroom or be eliminated, then many more services than web hosting should be impacted. ¹² Comments of Utah Education Network, Dkt. No. 02-6 at 13 (filed on July 9, 2010) and Comments of Valerie Oliver – State of Alaska (Alaska Department of Education), Dkt. No. 02-6 at 7 (filed on July 9, 2010). ### 1. Web Hosting Accounts for Just 1-2% of the Fund. Commenters in favor of eliminating web hosting, including the State E-Rate Coordinators Association ("SECA")¹³ and the educators noted above, make clear that overall funding
for the E-rate program is, as it should be, an issue of concern. When cast against web hosting, however, this concern, stands in direct opposition to the fact that funding for web hosting is not material to the program. The National Telecommunications Cooperative Association ("NTCA") observed, and Edline and ePals agree, that "[t]he Commission's justification that 'funding this service may have an adverse effect on funds available for other already eligible services' is not sufficiently quantified to merit removal of Web hosting from the ESL."¹⁴ Edline and ePals filed comments attempting to quantify the small percentage of E-rate funds that are actually spent on web hosting. The major service providers offering K-12 schools web-based communications services (including both web hosting and e-mail) were estimated to receive roughly \$30 million in USAC funding commitments for FY2009.¹⁵ This figure represents roughly 1.3% of the \$2.25 billion annual fund. The percentage figure for web hosting alone, apart from email, is obviously even lower. In addition, Edline found that just 37 of the 2,000 Internet access providers, 1.5%, are dedicated to providing web hosting or e-mail services to E-rate eligible school and library customers.¹⁶ eChalk's comments also support the conclusion that funding for web hosting is small but the impact is large. According to eChalk, vendors offering some form of web hosting accounts for only 2.7% of total Internet Access funding *over time* and this percentage is ¹³ Comments of the State E-rate Coordinators Alliance, Dkt. No. 02-6 (filed on July 9, 2010), incorporating additional comments filed by SECA in Dkt. No. 02-6 on June 23, 2009 (collectively, "SECA Comments"). ¹⁴ Comments of the National Telecommunications Cooperative Association, Dkt. No. 02-6 at 6 (filed on July 9, 2010). ¹⁵ Comments of Edline and ePals, Dkt. No. 02-6 at 20 n.34 (filed on July 9, 2010) ("This figure includes <u>both</u> web hosting and e-mail services, because some providers of web hosting also provide integrated or separate e-mail capabilities. The figure would be substantially smaller if it attempted to isolate web hosting services from e-mail services. Note that the figure includes a correction for a data entry error by the Bureau of Indian Affairs (FRN 1895797).") ("Edline/ePals Comments"). ¹⁶ Id. at Section V. probably overstated because many vendors included in the statistics offer email services or other eligible services outside of basic web hosting.¹⁷ Clearly, based on the statistics, web hosting dollars are not material to the E-rate program today. 2. The Commission Cannot Arbitrarily Single Out for Elimination One Eligible Service, Web Hosted Communications, In Order to Increase Funding for Other Services. Even if the funding amount for web hosted communications services was material, there are serious issues attendant to arbitrarily singling out for elimination one eligible service, web hosted communications services, in order to increase funding for other services. If there is to be an assessment of what services should be eligible and on the ESL, the proper course would be for the Commission to articulate a new standard, offer it for public review and comment, and then consistently apply that standard to all services on the ESL in order to determine eligibility. As the Commission understands, eligibility decisions must be made based on concepts of competitive neutrality and technology neutrality, and so far, it appears that the Commission's tentative conclusion regarding web hosting has not observed these principles. In addition, if ensuring adequate funding for all Priority 1 and Priority 2 services is the real issue, then the Commission and USAC should begin to more meaningfully track the funding spent on each eligible service, publish the totals for purposes of transparency, and consider implementation of any number of vehicles – such as caps, either by service type or by applicant — in order to preserve funding for all services that educators view as necessary and essential to educational purposes. 7 ¹⁷ Comments of eChalk, Inc., Dkt. No. 02-6 at 5 (filed on July 9, 2010) ("eChalk Comments"). 3. Web Hosting Saves Schools and the E-Rate Program Money Because It Offers an Efficient Communications Medium Compared to Other Communications Alternatives. Funds for Learning offered an interesting example in its comments about the efficiency of web hosted communications services versus other communications tools, and the apparent dichotomy in how these tools are treated for eligibility purposes. The example starts by noting that a website is merely an avenue of communication. For example, when a parent seeks information about a school district, such as directions, there are several options. The parent can call or email the school district, but visiting the school's website is the most efficient option and the least time consuming for school district staff. "[I]t seems both counter-intuitive and conceptually inconsistent for the E-rate program to provide funding for the connectivity that makes two of the above communications options possible (telephone service and email) but not to fund the third (web hosting and web servers)." In fact, web hosting services are so cost-effective and efficient, and are having such a transformative impact on education, that hundreds of schools weighed in about the importance of continuing availability of web hosting for purposes of meeting their own educational requirements and budgets.¹⁹ A number of educators also commented that in these difficult economic times, school districts must maximize diminishing funds, and web hosted communications services offer superior functionality and cost savings.²⁰ There is no question, based upon the comments, that if ¹⁸ Funds for Learning Comments at 5. ¹⁹ See Exhibit A for a complete list of commenters that are urging the Commission to maintain eligibility for web hosting. ²⁰ The Superintendent of Rock Hills schools in rural Kansas emphasized the economic impact of web hosting services: "As a result of recent reductions in state funding, Kansas school districts are reducing staff to balance our budgets. With fewer staff members to answer phones, send written messages, and publish newsletters, it is even more important for our schools to have the ability to get vast amounts of information to large numbers of people quickly and easily. This is accomplished through our district web site. Eliminating E-rate funding for web hosting will only further hinder financially struggling districts, including ours, and our overworked staff." Rock Hills Comments at 1. *See also*, Comments of Austin Arlington, Dkt. No. 02-6 (filed on July 9, 2010); Bethel Comments at 1-2; Comments of Eric Gebhart (and his 49 signatories), Dkt. No. 02-6 (filed on July 9, 2010); Schoolwires Comments at 17-18; Comments of Mitch Thompson, Dkt. No. 02-6 at 1 (filed on July 8, 2010); Comments of Norma Guerra, Dkt. No. 02-6 at 1 (filed on July 9, 2010); financially challenged educators are given the flexibility and choice to spend E-rate dollars, they will choose continued funding for cost-effective and efficient web hosted communications services which are, already, the first source of information for the school community. Schools choose web hosted communications services because it is the right communications solution for a number of purposes. Web hosted communications are, by far, the least bandwidth intensive of the communications tools that are traditionally available, including voice communications and email communications. Web hosted communication also requires the least administrative overhead and has the smallest impact on a school's budget. If web hosting were no longer available under the E-rate program, applicants would be forced to select less well-suited communications solutions as replacements (voice or email communications to impart directions, for example) which have the potential for wasting school staff resources and increasing costs to the Program. Funds for Learning echoed this point: If web hosting (and web servers) become ineligible for E-rate discounts, many applicants simply will not have the resources necessary to continue operating their public websites. And when one avenue of communications is severed, demand for alternatives will naturally increase. As such, we expect that the elimination of funding for web hosting / web servers will increase the demand for other funded services (namely, telephone service and email) and that overhead costs for school and library personnel will invariably increase too.²¹ As the Commission correctly recognized years ago, application of competitive and technology neutrality principles are essential so that federal funding does not distort the market, Comments of Patricia Palmer, North Canaan, CT Elementary School, Dkt. No. 02-6 at 1 (filed on July 9, 2010); Phyllis David, Kershaw School District, Dkt. No. 02-6 at 1 (filed on July 8, 2010); Comments of Robert Walton, Worcester Public Schools, Dkt. No. 02-6 at 1 (filed on July 8, 2010); Comments of Ted Dubsky, Dkt. No. 02-6 at 1 (filed on July 8, 2010); and Comments of William Seus, Sayville Public Schools, NY, Dkt. No. 02-6 at 1 (filed on July 8, 2010). Moreover, several commenters noted that their state laws require them to post items to a district or school website. Clearly, if websites are required by law, they are essential educational tools and schools cannot simply eliminate them. Accordingly, cutting funding for websites will be a real burden for schools. See the comments of Alan Merly; commenters similar to Alan Merly; Central Heights School District; Cynthia L. Heidorn, IL School District; Eric Gebhart (and his 49 signatories); Loretta Dale; Julian Diaz; and Ted Dubsky. 9 ²¹ Comments of Funds for Learning, LLC, Dkt. No. 02-6 at 5 (filed on July 9, 2010) ("Funds for Learning Comments"). prevent advances, or inhibit the natural desire to use the best tools.
The *Universal Service First Report* and Order notes that technology neutrality allows the marketplace to direct the advancement of technology and prevents the Commission from limiting providers of universal service to modes of delivering service that are obsolete or not cost effective.²² The Commission's proposed direction on web hosting is, unfortunately, a perfect example of how a non-neutral approach will result in a more costly allocation of funding for obsolete or cost-<u>inefficient</u> communication resources, at greater cost to the Fund over time. If the Commission eliminates funding for web hosted communications services, it will be forced to subsidize inefficient forms of communication over efficient forms, which will not serve the Program, the Fund, stakeholders in this proceeding, or the public interest. # B. THE COMPLEXITY OF ADMINISTERING ELIGIBILITY FOR WEB HOSTING IS NOT A VALID RATIONALE FOR ELIMINATING ITS ELIGIBILITY. In its comments, Funds for Learning makes an observation that perhaps the Commission's proposal to make web hosting ineligible relates to the complexity of administering funding requests for web hosted communications solutions: We suspect that the impetus behind the proposal to exclude web hosting from the ESL lies in some of the difficulty that USAC has had with administrating web hosting requests. There has been such a fluctuation in the eligible percentage (after cost allocation) among service providers that determining the percentage of eligibility from one carrier to another has become quite a chore. However, just because the administration of an eligible service may be difficult does not mean that it should simply be eliminated. The middle ground approach, which in our opinion makes the most sense, is for the Commission to promote consistency and accuracy among these kinds of funding requests by adopting clearer eligibility guidance and more rigid standards for administering them.²³ _ ²² Federal-State Board on Universal Service, Report and Order, 12 FCC Rcd 8776, 8802 ¶ 49 (1997), aff'd in part, Texas Office of Public Util. Counsel v. FCC, 183 F.3d 393, 440-42 (5th Cir. 1999) (subsequent history omitted) (emphasis added). ²³ Funds for Learning Comments at 5-6. The New York State Education Department makes a similar observation: "The proposals for eliminating the eligibility of Web hosting and/or basic maintenance appear to have more to do with the difficulty of allocating or controlling the eligible costs of these services rather than a fundamental determination that the services are unimportant. NYSED favors retaining eligibility of these services, together with the development of more transparent guidelines for cost-effectiveness."²⁴ Complicated administration of eligibility for web hosted communications services does not present a valid justification for eliminating eligibility. Instead, the FCC and USAC must find a better way, better definitions and processes, for determining the components of web hosting and other services that are eligible and ineligible so that administration of the Program is not overly burdensome for USAC, service providers and educators. Edline and ePals suggested in their comments that USAC's handling of eligibility for web hosting services, including the cost-allocation process, would become less complex and more straight-forward if USAC would do two things: (1) clearly and consistently delineate eligible services (communications tools) from ineligible services; and (2) observe competitive neutrality and technology neutrality while undertaking this task. These concepts require that USAC treat similarly-situated services in the same manner for eligibility purposes, and refrain from providing preferential treatment for one form of electronic communication over another. If these concepts are consistently applied to web hosted communications tools, for example, then communications capabilities offered over any kind of technology (email, text messaging, web hosting, chat, blogs, discussion boards, microblogs, VoIP, etc.) will be eligible, while services that do not facilitate communication as their primary purpose will not. A number of other commenters in this proceeding expressed the same view about the need for USAC to apply a simpler and more _ ²⁴ Comments of the New York State Education Department, Dkt. No. 02-6 at 9 (filed on July 9, 2010). consistent approach.²⁵ If the FCC does not proactively address it, the problems inherent in USAC's approach to web hosting services, together with its complex cost allocations, will drive web hosting providers away from the E-rate Program at a time when educators are indicating a clear need for the service.²⁶ # II. ADOPTING AN IMPROVED DEFINITION OF WEB HOSTED COMMUNICATIONS SERVICES IS EASILY ACHIEVED AND WILL SIMPLIFY USAC'S ADMINISTRATION OF THIS SERVICE. As Edline and ePals indicated in their comments, as well as Funds for Learning, Blackboard and others, different ways that schools choose to communicate over the Internet should not have different eligibilities that constrain schools from accessing the most modern, cost-effective and educationally useful electronic tools. As one commenter noted, "virtually every communication form on the Internet, including e-mail, is now based on a web hosting model and is accessed via a standard web browser." Most of the complexities that have arisen in administration of web-hosted communications services can be easily addressed by relatively simple improvements to the ESL. Edline and ePals offer the following draft language for illustrative purposes, which observe principles of both competition and technology neutrality. #### Web Hosted Communications -- Definition Eligible web-hosted communications services enable one-to-one, one-to-many, or many-to-many communication over the Internet to a public or restricted audience, and facilitate communication as their primary purpose and use. 12 ²⁵ "Schoolwires proposes that the Commission address concerns surrounding what aspects of web hosting should be eligible, how these components can be clearly defined in the ESL, and whether the current cost allocation process is adequate." Schoolwires Comments at 16. Funds for Learning notes: "[W]e continue to support the current eligibility limitations -- namely, that web content, applications, and website development tools should not be eligible for E-rate funding." Funds for Learning Comments at 5. eChalk recommends that the FCC keep Web Hosting as an eligible service but limit web hosting eligibility to simply the hosting of a website – and be clear that content management tools, grading applications, templates are not eligible and need to be cost allocated out of a funding request. eChalk Comments at 6. ²⁶ See Comments of Educational Networks, Dkt. No. 02-6 at 1 (filed on July 9, 2010). ²⁷ Comments of Philip B. Gieseler, Dkt. No. 02-6 at 18-19 (filed on July 9, 2010) ("Gieseler Comments"). #### Implementation Guidelines / Notes: - 1. Commonly known and current categories for eligible web hosted communications services include email, webmail, websites, discussion boards, blogs, and chat. - A list of commonly known examples makes clear to applicants, service providers, and USAC the types of communication tools contemplated while at the same time anchoring the definition on the conceptual framework of communication rather than terminology. - 2. Systems that do not facilitate communication as their primary purpose and use, including student data systems, teacher grading software, or proprietary online curriculum, are not eligible. - The "primary purpose and use" requirement relating to communication simply and effectively addresses concerns of that any cloud computing or hosted software application would be funded and erode the fund. - 3. Consistent treatment of editing and administrative features that are eligible for email would greatly reduce the burden of administering these services and the complexity of the cost allocation process. - O Today all web-based email includes the ability to create, edit, sort, view, and send message content, including html, graphics and other media embedded in email. Web pages, blogs, discussion boards, and other forms of web-hosted communications all employ similar end-user interfaces. The currently required (and inconsistent) cost-allocation of many of these features for web hosting creates unnecessary complexity and burden for the program. Consistent and technology neutral treatment of all web-hosted communications would easily remedy much of the complexity. The foregoing definition of web hosted communications services focuses on the eligible component, the communications function. In a world of communication convergence, it is indeed complex – almost impossible – to come up with meaningful ESL distinctions between a website's "discussion board", a blog with "comments" or "web-based email". The core principles of technology and competitive neutrality were designed to prevent just this type of complexity, but are not being followed. Instead, granular distinctions are made on an inconsistent basis and the result is administrative burden and complexity. To illustrate the point, please see Figure 1 below which provides an example of a teacher and students communicating the same information over two web-hosted communication methods: one eligible ("web mail") and one proposed to be ineligible under the FNPRM ("discussion board on a teacher web page"). Both have as their essential purpose communication, both require authentication/password to enable secure communication to a limited audience, both are rendered on a web page via a web browser, both enable the creation/editing of message content with graphics, and both are far more bandwidth-efficient than voice or voicemail systems. The foregoing definition for web hosted communications services would be easier for USAC to administer because, for example, USAC will not have to parse arbitrary
distinctions between similar forms of web hosted communications. It also will make it easier for Program participants and USAC to draw clear lines regarding which services are eligible and which are not. While the foregoing ESL language is merely provided in draft form for illustrative purposes, it demonstrates that an updated ESL definition of web hosted communications services can easily simplify the administration of these services and greatly reduce, if not eliminate, the complexities that exist today. #### FIGURE 1 #### Web-Mail Both have as their essential purpose communication, both require authentication/password to enable secure communication to a limited audience, both are rendered on a web page via a web browser, both enable the creation/editing of message content with graphics, and both are far more bandwidth-efficient than voice or voicemail systems. ### Discussion Board on Teacher Web Page Both have as their essential purpose communication, both require authentication/password to enable secure communication to a limited audience, both are rendered on a web page via a web browser, both enable the creation/editing of message content with graphics, and both are far more bandwidth-efficient than voice or voicemail systems. #### III. THE PROPOSAL TO ELIMINATE FUNDING FOR WEB HOSTING IS BACKWARD-LOOKING, ANACHRONISTIC, AND CONFLICTS WITH THE TECHNOLOGY GOALS OF THE ADMINISTRATION. In Section II of the joint comments filed by Edline and ePals, a perspective is offered that the Commission's proposed elimination of eligibility for web hosted communications services runs counter to core elements of the Obama Administration's technology goals, as well as the Commission's own goals for education, broadband and technology as set forth in the 2010 National Broadband Plan: > The direction of the Administration and the Commission is in favor of greater openness, greater flexibility, more cost-effective and educationally useful technology, encouraging digital literacy, improving the flow of educational information for teachers, parents and students, and creating opportunities for civic engagement. The Commission must take notice that all of these goals are served by continuing to fund (and would be greatly harmed by diminishing) web hosting services as part of the E-rate program.²⁸ Edline and ePals also noted that through its "Open Government Memorandum," 29 the Obama Administration is using the latest technologies to provide Americans greater access to the government through online services and data centers and greater opportunities for public participation in government agency activities. Schools should have access to the same modern technology capabilities, including web hosting and blogs, that our government feels is so vital for its own civic engagement.³⁰ A number of commenters share the view of Edline and ePals, that the Commission's proposed direction on web hosting is misguided. On commenter stated: "By backing away from supporting web hosting services, the E-rate Program is moving in exactly the wrong direction. As a 17 ²⁸ Edline/ePals Comments at 5. ²⁹ Memorandum on Transparency and Open Government, 74 Fed. Reg. 4,685 (2009). The President's Open Government Directive is available at: http://www.whitehouse.gov/the_press_office/TransparencyandOpenGovernment/. ³⁰ Edline/ePals Comments at 5. general matter, much of the Internet's power lies in its ability to allow people to access and share information posted online. In eliminating support for web hosting, the E-rate Program is effectively applying a backward-looking, anachronistic definition of telecommunications and information services"³¹ eChalk also agrees with Edline, ePals and others that eliminating web hosting eligibility would be a step backward for the Commission and for schools: Communication via the web has almost completely replaced other forms of communication that dominated when the Telecommunication Act of 1996 was written. Parents had to find information about their school from a note in the mail or brought home by their child. Less than 10% of the US was on the Web in 1996; today it is almost 100%. Google, Facebook, Twitter had not been founded. Yet the FCC had the foresight to write the law to ensure that schools, health care, and libraries were to have access to advanced telecommunications services. Making Web Hosting ineligible would be a step backwards for the FCC and for the institutions that rely upon this ubiquitous form of communication. ³² Many of the commenters urge the Commission to thoughtfully consider changes to the E-rate program, and the impact of any changes. The Commission should refrain from making piecemeal decisions about web hosting that run counter to the technology and education goals of the National Broadband Plan and the Obama Administration. The change proposed with respect to web hosting is backward-looking and anachronistic and, while it may offer the appearance of a quick fix to find some nominal additional dollars, such a change will fail to address, more broadly and holistically, critical questions about E-rate funding issues for the future. #### IV. CONCLUSION. One commenter in this proceeding warned that eliminating eligibility for web hosted communications at this juncture "would continue the trend toward *ad hoc* determinations of - ³¹ Blackboard Comments at 17. ³² eChalk Comments at 5. Schoolwires also weighed in with the following: "Eliminating web hosting as an eligible E-rate service will have a profound impact on the ability of school districts to address the academic and strategic imperatives that are critical to the success of each and every student they serve. This is counter to the goals established by the current administration to improve educational outcomes for students." Schoolwires Comments at 16. eligibility, i.e., eligible or not eligible simply because the Commission has said so, rather than findings based on the Commission's core principles of neutrality and applicant choice . . . [and] [i]t would raise questions regarding whether the Commission is acting in an arbitrary and capricious manner by indicating disparate eligibilities for products and services that provide the same or highly similar benefits."³³ Edline and ePals agree that the Commission must proceed cautiously, consider carefully the record in this proceeding, observe core principles of neutrality and applicant choice, and avoid acting in an arbitrary manner with respect to web hosted communications services. When reviewing the record in this proceeding, the Commission should conclude that there is no support for its tentative conclusion that web hosting eligibility should be eliminated, or that web hosting should be made a Priority 2 service, because it is "not essential" to the educational purposes of schools. Hundreds of comments were filed by schools and educators emphasizing how essential web hosted communications services have become and urging the Commission not to eliminate eligibility. If ensuring funding for Priority 1 or Priority 2 services is the real motivation in this proceeding, then Edline and ePals respectfully submits that all services on the ESL must be examined for eligibility on an even-handed basis, that criteria such as cost versus benefit of these services be established and uniformly applied, and that alternatives to altering eligibility – such as funding caps – be properly proposed, offered for public comment and considered. To proceed in any other manner would fail to serve the public interest and the stakeholders in this proceeding. There may be any number of services on the ESL that could be viewed as costly, which the numbers fail to prove out for web hosting, but decisions of eligibility do not turn on cost comparisons. Finally, in order to address concern over the complexity of administering web hosting eligibility, Edline and ePals encourage the Commission to consider the new definition for web ³³ Gieseler Comments at 17. hosted communications proposed in these reply comments, which should be easy to implement and should solve the complexity of administering eligibility for this service in a technology neutral manner. Respectfully submitted, /s/ Jonathan Abrams, Chairman Steven Sidel, Chief Executive Officer Edline 200 West Monroe Suite 1250 Chicago, IL 60606 (312) 346-9900 Edmund Fish, President ePals 13625-A Dulles Technology Dr. Herndon, VA 20171 (703) 885-3400 Dated: July 26, 2010 Jennifer L. Richter Mark C. Ellison Carly T. Didden Jennifer A. Cetta Patton Boggs LLP 2550 M Street, NW Washington, DC 20037 (202) 457-5666 Counsel to Edline and ePals #### EXHIBIT A ### Total Number of Commenters Supporting Web Hosting Services: 469 # Schools, School Districts, Education Entities, and Individuals Affiliated with Educational Institutions Supporting Web Hosting Services; Opposing Web Hosting Removal From ESL: 86 - 1. Alexandra Ito - 2. Amy Burgin- Webmaster, Effingham County Board of Education - 3. Barbara Hudgens - 4. Barry Zakes - 5. Bluffs School - 6. Brunswick County Schools - 7. Bullock County Board of Education - 8. Butte Falls School District - 9. C. Maloof, Chelmsford Public Schools in MA - 10. Carol Carpenter- Central City School #133, Centralia, IL - 11. Carol Palumbo- Spanish Fort Middle School - 12. Central Heights School District - 13. Chuck Brown- Robertson County Schools - 14. Chuck Culpepper- Bloomfield Schools Educational and Assessment Technology - 15. City of Chicago - 16. Clarksville ISD - 17. Cleburne County Schools - 18. Cleburne Independent School District - 19. Cleveland School District - 20. Cushing ISD/Becky - 21. Cynthia L Heidorn- IL school district - 22. Daphne Middle School - 23. David Schlossman- Thurgood Marshall Academy - 24. Debra Ezell- Fort Stockton Independent School District - 25. Delhi Charter School - 26. Eric C. Brunning- Saddle Mountain Unified School District - 27. Erica Stein -Quakertown Community School District - 28. Esko Public School
ISD 99 - 29. Granbury Independent School - 30. Great Valley School District - 31. Greg Godwin- Asotin-Anatone School District - 32. Haakon 27 - 33. Hamburg School District - 34. Hempfield Area Schools - 35. Holy Family Elementary School - 36. Immaculate Conception School - 37. Iowa Department of Education - 38. Jane Whitaker- Lenoir City School District - 39. Jay Furmanek - 40. Jennifer Blake- Great Valley School District - 41. Karen Guidry - 42. Karen Wolfe- Carbondale Elementary School District No. 95 - 43. Kimberly Rupert- Miami East Local School District - 44. Kurt Gwin - 45. Lake County ESD/Sara Sarensen - 46. Larry Smith - 47. Lisa Amerson- Calhoun County - 48. Lompoc Unified School District - 49. Loretta Dale - 50. Marge Schmierer (The Golden Feather Union Elementary School District) - 51. Marie Tada - 52. Mary Meinardus - 53. Miami East Local School District - 54. Michael Roth- Nazareth Area School District - 55. Mineral Wells ISD - 56. Nadine Smith, Rock Hills Supt - 57. New York State Education Department - 58. Noelle Kreider- Rialto Unified School District - 59. Norma Guerra (Texas) - 60. Olumide Adebo - 61. Our Lady of Grace School - 62. Patricia Palmer (North Canaan, CT Elementary School) - 63. Peg Fisher- Poplar School District - 64. Phyllis David (Kershaw School District, SC) - 65. Rialto Unified School District - 66. Robert Walton (Worcester Public Schools) - 67. Robertson County Schools - 68. Russ Moore, Foley HS - 69. Sandra Braa-Merced Union High School District - 70. Sara Sarensen, Lake County ESD - 71. Septima Clark Public Charter School - 72. Shirley Galbreath: Show Low School District - 73. Sister June Favata (Saint Vincent Academy: Newark, NJ) - 74. So.Miss.Cnty.Sch.Dist. E-Rate Coor. - 75. Somers School District - 76. Tazewell County Schools - 77. Technology Coordinator Butte Falls School District - 78. Ted Dubsky - 79. Triad Community Unit School District No. 2 - 80. Unified School District No. 273 - 81. United School District - 82. USD #325 Phillipsburg, KS - 83. USD 379 - 84. White Settlement School District - 85. William Seus (Sayville Public Schools, Long Island) - 86. Xavier Gillon ### Individuals with Unknown Affiliations Supporting Web Hosting Services; Opposing Web Hosting Removal From ESL: 363 - 1. Alan Jamison - 2. Alan Merly - 3. Albertnetta Hamilton - 4. Alexis Jenkins - 5. Alexis Smith - 6. Allen D. Bordelon - 7. Alvin Buerkle - 8. Alyson McDonald - 9. Alyson Roberson - 10. Amanda Layne - 11. Amy - 12. Amy Berry - 13. Amy Nimmer - 14. Amy Ripkowski - 15. Andrew Cohn - 16. Andy Arnold - 17. Andy Fish - 18. Andy Schwartz - 19. Angela Burke - 20. Angela Hallock - 21. Angela Parham - 22. Angelia Dee Treadwell - 23. Angie Milton - 24. Angie Newby - 25. Angie Wagler - 26. Anja Evors - 27. Ann Hodges - 28. April Knust - 29. Ariel Owen - 30. Arnie Unger - 31. Arthur Garcia - 32. Austin Arlington - 33. Avis Harris - 34. Barry Zakes (2) - 35. Bbarnes - 36. Benny E Hendrix - 37. Beth Bausher (2) - 38. Beth Kight - 39. Beth Summers - 40. Beth Verstraete - 41. Beverly B. Thomas, Ed.D. - 42. Beverly Spondike - 43. Bill Marshall - 44. Bill Poole - 45. Bradley Lindquist - 46. Brandi Metts - 47. Branton Bailey - 48. Brenda Luke - 49. Brent Zhorne - 50. Brian Beisigl | F 4 | ъ. | \circ . | |------------------------------|-------|-----------| | 51. | Brian | (raio | | $\mathcal{I}_{\mathbf{I}}$. | Dilan | Craig | | | | | - 52. Brian Hogan - 53. Brian Patrick - 54. Bryan Cofer - 55. Carol Broughton - 56. Carol Foster - 57. Carole Treta - 58. Carrie Whalen - 59. Catherine Hamilton - 60. Catherine Hannigan - 61. Cathi Eredia - 62. Cathy Brogan - 63. Cathy Finley - 64. Cathy Morton - 65. Charles H. Epps - 66. Charles Naas - 67. Charlotte Hoya - 68. Chris Franzen - 69. Chris Guest - 70. Chris Hamilton - 71. Chris Jarka - 72. Chris Usrey - 73. Christine Owen - 74. Chuck King - 75. Colleen Calvano - 76. Colleen LaGrange - 77. Connie Richardson - 78. Constance Bryson - 79. Constance Stavrou - 80. Corey Cochran - 81. Craig Smith - 82. Dan Christ - 83. Dan Klaber - 84. Dan Ragen85. Dan Weber - 86. Dana Horst - oo. Dana Horst - 87. Dave Frick-Wright - 88. David Biby - 89. David Calkins - 90. David Conrad - 91. David Freeman - 92. David Greenburg - 93. David Palme - 94. Debbie B Rice - 95. Deborah B McManus - 96. Dee Benson - 97. Denise Brown - 98. Denise Ollestad - 99. Denita Hill - 100. Dennis Myhand - 101. Derek Roh - 102. Devlynne Barnes - 103. Diane Case - 104. Dianne Anderson - 105. Don Blanchard - 106. Don Blanchard - 107. Donita Burchard - 108. Donna Murray - 109. Donna Seelbach - 110. Dotty Gonsalves - 111. Doug Evans - 112. Dr. De Ann M. Ramey - 113. Dr. Holliday - 114. Dr. Linda Storar - 115. Dr. Michael Owens - 116. Edie Rudolf - 117. Edward - 118. Elizabeth Oliver - 119. Elliott Paul - 120. Eric Gebhart - 121. Eric Gebhart- Signed Petitions - 122. Ericka McIntosh - 123. Eugenia Normand - 124. Evelyn N Baugh - 125. Flozzy McNeal - 126. Frank Hernandez - 127. Gabriel Buono - 128. Gary Adams - 129. Gary Massaglia - 130. Glen Granberry - 131. Glenn Stott - 132. Golda Donaldson - 133. Gregg Faith - 134. Gregg Spivey - 135. Harold Jones - 136. Holly Thornton - 137. Howard Taylor - 138. Hugh Wilson - 139. J Wulff - 140. J. Palicki - 141. Jaime - 142. James Burns - 143. James Conley - 144. James H. Armand - 145. James Mason - 146. James Oliphant | 147. James Ratchford | | |----------------------------|--| | 148. Jamie R. Burkett | | | 149. Jan Horning | | | 150. Jane Callahan | | | 151. Jane Hill | | | 152. Janis Winbigler | | | 153. Jay Bosworth | | | 154. Jay Parker | | | 155. Jean McCutchen | | | 156. Jeff Burbank | | | 157. Jennifer Fogel | | | 158. Jeremey Rhoades | | | 159. Jerry Swadley | | | 160. Jerry T. White | | | 161. Jessica Donato | | | 162. Jim Davis | | | 163. Jim Galloway | | | 164. Jim Ochs | | | 165. Joe Leacu | | | 166. Joe Steele | | | 167. Joel Andrews | | | 168. Joetta Browning | | | 169. Jon Cardwell | | | 170. Jonathan D. Ellis | | | 171. Joseph Nuismer | | | 172. Joseph Palicki | | | 173. Joy Williams | | | 174. Judy Fletcher | | | 175. Julia Bryant | | | 176. Julia Monteith | | | 177. Julian Diaz | | | 178. Julie Mansour | | | 179. Julie Morris | | | 180. Julie Pierce | | | 181. Julie Wulff | | | 182. Karen Braxton | | | 183. Karen Zink | | | 184. Katarin Jurich, Ph.D. | | | 185. Kathi Morgenstern | | | 186. Kathryn Tison | | | 187. Kathy Easter | | 188. Kathy English 189. Kathy Fayram 191. Kathy Steinert 192. Kay Highbarger 190. Kathy Ridge 193. Ken Briggs 194. Ken Westgate 200. Kim Goodrich 201. Kim Walter 202. Kimberley Spivey 203. Kimberly Couch 204. Kirsten McLendon 205. Kristi Rice 206. Kyle Berger 207. Lance Lennon 208. Landon Scism 209. Laraine Boatright 210. Larry Smith 211. Lee Ann Wentzel 212. Lee Mansell 213. LeVance Gay 214. Lightspeed 215. Linda Adams 216. Linda H. Kirkland 217. Linda Howard 218. Linda Patrick 219. Lisa Petzinger 220. Lori Paup 221. Lori Wells 222. Lowell Shira 223. Lylia King 224. Lynn Hopper 225. Lynnette H. Duhamell 226. Lynnette Sawyer 227. M.K. Beedle 228. Marcia Klasev 229. Mark Beck 230. Mark McMurray 231. Mark Miller 232. Mark Pumphrey 233. Marlene Ramirez 234. Martha Ann Rabon 235. Martha Frankliln 236. Martha McCarthy 237. Mary Jo Peters 238. Matthew Shell 239. Melissa Jensen 240. Melissa Shields 241. Meritte Threadgill 242. Merri Larson 195. Kendall Mowdy196. Kent Dillingham197. Keran DeCamp198. Keri Shofner199. Kerri Lear | 243. | Mic | hael | Crewse | |------|-----|------|--------| |------|-----|------|--------| 244. Michael D Williams 245. Michael Duffy 246. Michael Estrada 247. Michael Lampson 248. Michael Murray 249. Michael Nace 250. Michael Roberts 251. Michele Crowley 252. Michele White 253. Mike Cale 254. Mike Ingram 255. Mike Parchman 256. Mike Reinders 257. Mike Sanders 258. Mitch Thompson 259. Mollie McLeod 260. Monica Brantley 261. Mr. Brian Craig 262. Nancy Whalley 263. Neile Bennett 264. Pam Moorer 265. Patricia Rabalais 266. Paul Zeller 267. Paula Raulerson 268. Peg Fisher 269. Peggy Collum 270. Penny Chennell 271. Perry Tison 272. Phil Carolan 273. Phillip Fountain 274. Rachel Arriaga 275. Rami Hamadeh 276. Rebecca B. Comer 277. Rebecca Comer 278. Rebecca Davis 279. Rebecca Phillips 280. Reggie Clinton 281. Renita Heideman 282. Rhonda Cooper 283. Rhonda Kribbs 284. Richard Harp 285. Richard Kojis286. Richard Wilson 287. Rita Whitaker. 288. Rob Frierson 289. Rob McKinney 20). ROD MCKIIIIC 290. Robbie Baker 291. Robert Adams 292. Robert Costley 293. Robert Hagler 294. Robert Lucas 295. Robert Normand 296. Robert Strugala 297. Roger Ray Schnitzler 298. Ron Mayfield 299. Ron Swanberg 300. Ronnie Wicks 301. Ronny Murray 302. Rosemary Karcher 303. Roy Cockerham 304. Ruth Allen 305. Samuel Platt 306. Sandi Sport 307. Sandra Braa 308. Sandra Guinn 309. Sandra Thorpe 310. Sarah L Fletcher 311. Scarlett Clark 312. Scott 313. Scott Hand 314. Scott Patrick 315. Shana Covel 316. Shannon Whitt 317. Sheila Brawner 318. Sheldon K. Smith, Ed.D. 319. Sonny Bedford 320. Sonny Portacio 321. Stacie Lowe 322. Stacy Fees 323. Stan Winborne 324. Stephanie D. King 325. Stephanie Dersch 326. Stephanie Snyder 327. Steve Jarrett 328. Steve Woloszyn 329. Steven Howe 330. Stuart Stipe 331. Sue Tucker 332. Suellen Brazil 333. Susan Altman 334. Susan Hargett 335. Susan Lynch (2) 336. Susan Taylor 337. Susan Walber 338. Suzanne Chachere 556. Suzanne Chachei | 339. | Suzanne Stockton | 352. | Tim Southerland | |------|-------------------|------|------------------| | 340. | Suzie Jameson | 353. | Tom Steele | | 341. | Tamar Sydney-Gens | 354. | Tommy Doss | | 342. | Tammy Hereau | 355. | Tracy Rich | | 343. | Tammy McLane | 356. | Truman Westfalls | | 344. | Tammy Merritt | 357. | Twanda Banks | | 345. | Teri Wing | 358. | Vickki R. Carter | | 346. | Terri DeLoach | 359. | Victor Coleman | | 347. | Terry Burns | 360. | Wayne Williford | | 348. | Terry E. Beasley | 361. | Wilda Stanfield | | 349. | Terry Sue Fanning | 362. | William Mobley |
 350. | Theresa Jamison | 363. | William Seus | | 351. | Thomas P. Casey | | | 1. Blackboard, Inc. # Vendors or Services Providers Supporting Web Hosting Services; Opposing Web Hosting Removal From ESL: 20 11. Mary Kammeyer- Granite Education Carol Willis- Texas Education Foundation Telecommunication Network Mary Mehsikomer 12. Chris Moddelmog- Smoky Hill Education Motorola, Inc. 13. Service Center Nancy von Langen-Scott 5109892 14. National Telecommunications 4. CloudED Mobility 15. eChalk Inc Cooperative Association 5. 6. Foundation for Educational Services 16. Philip B Gieseler Funds For Learning, LLC R&E Network Community 17. Kellogg & Sovereign Consulting, LLC 18. Schoolwires, Inc. Ken Eisner- One Economy Corporation State E-rate Coordinators Alliance 9. 19. 20. Verizon and Verizon Wireless 10. Lori Leugers (Telecomp Solutions LLC) #### CERTIFICATE OF SERVICE I, Carly T. Didden, certify on this 26th day of July 2010, a copy of the foregoing "Reply Comments" has been served via electronic mail, to the following: Priya Aiyar Legal Advisor to Chairman Julius Genachowski Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Priya.Aiyar@fcc.gov Randy Clarke Legal Advisor to the Bureau Chief Wireline Competition Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Randy.Clarke@fcc.gov Gina Spade Assistant Division Chief Telecommunications Access Policy Division Wireline Competition Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Gina.Spade@fcc.gov Mel Blackwell Vice President Schools and Libraries Division Universal Service Administrative Company 2000 L Street, N.W., Suite 200 Washington, D.C. 20036 MBlackwell@usac.org Sharon Gillett Bureau Chief Wireline Competition Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Sharon.Gillett@fcc.gov Jennifer McKee Acting Division Chief Telecommunications Access Policy Division Wireline Competition Bureau Federal Communications Commission 445 12th Street, S.W. Washington, D.C. 20554 Jennifer.McKee@fcc.gov Cara Voth Telecommunications Access Policy Division Wireline Competition Bureau Federal Communication Commission 445 12th Street, SW Washington, D.C 20554 Cara.voth@fcc.gov